National PNT Architecture Workshop at Volpe 26 April 2007 | maintaining the data needed, and c
including suggestions for reducing | election of information is estimated to
completing and reviewing the collect
this burden, to Washington Headquuld be aware that notwithstanding an
OMB control number. | ion of information. Send comment
arters Services, Directorate for Inf | ts regarding this burden estimate formation Operations and Reports | or any other aspect of the control o | his collection of information,
Highway, Suite 1204, Arlington | | |--|---|--|--|--|--|--| | 1. REPORT DATE
17 APR 2007 | 2. REPORT TYPE | | | 3. DATES COVERED 00-00-2007 to 00-00-2007 | | | | 4. TITLE AND SUBTITLE | | | | 5a. CONTRACT NUMBER | | | | National PNT Architecture Workshop at VOLPE | | | 5b. GRANT NUMBER | | | | | | | | | 5c. PROGRAM F | ELEMENT NUMBER | | | 6. AUTHOR(S) | | | | 5d. PROJECT NUMBER | | | | | | | | 5e. TASK NUMBER | | | | | | | | 5f. WORK UNIT NUMBER | | | | | ZATION NAME(S) AND AE
Tense,National Secur
0301 | ` ' | | 8. PERFORMING
REPORT NUMB | G ORGANIZATION
ER | | | 9. SPONSORING/MONITORING AGENCY NAME(S) AND ADDRESS(ES) | | | | 10. SPONSOR/MONITOR'S ACRONYM(S) | | | | | | | | 11. SPONSOR/MONITOR'S REPORT
NUMBER(S) | | | | 12. DISTRIBUTION/AVAIL Approved for publ | LABILITY STATEMENT
ic release; distributi | on unlimited | | | | | | 13. SUPPLEMENTARY NO National PNT Arcl MA, on 26 Apr 200 | hitecture Workshop | at Volpe National | Transportation Sy | ystems Cente | r in Cambridge, | | | 14. ABSTRACT | | | | | | | | 15. SUBJECT TERMS | | | | | | | | 16. SECURITY CLASSIFICATION OF: | | | 17. LIMITATION OF
ABSTRACT | 18. NUMBER
OF PAGES | 19a. NAME OF
RESPONSIBLE PERSON | | | a. REPORT
unclassified | b. ABSTRACT
unclassified | c. THIS PAGE
unclassified | Same as Report (SAR) | 46 | RESPONSIBLE PERSON | | **Report Documentation Page** Form Approved OMB No. 0704-0188 ## Agenda - Welcome and Introductions - Background of National PNT Architecture Effort - National PNT Architecture Development Process - Data Gathering - Concept Development - Analysis and Assessment - Overview of Current Status and Future Direction - Interactive Session - Architecture-Level Questions - Identified PNT Gaps for 2025 - Technologies and Concepts ## Agenda - Welcome and Introductions - Background of National PNT Architecture Effort - National PNT Architecture Development Process - Data Gathering - Concept Development - Analysis and Assessment - Overview of Current Status and Future Direction - Interactive Session - Architecture-Level Questions - Identified PNT Gaps for 2025 - Technologies and Concepts ## PNT Architecture Background - Study requested by - Assistant Secretary of Defense for Networks and Information Integration - Undersecretary of the Department of Transportation for Policy - National Space-based PNT Executive Committee - Justification - PNT Strategic Landscape is Changing - Products - 20 year strategic outlook to guide near and mid-term decisions on PNT capabilities ## National PNT Architecture Perspective Enterprise Level Assessment to Ensure National PNT Preeminence Cross Community Forum to Achieve Common Understanding ## National PNT Architecture Scope | USERS | |-------| |-------| Military Homeland Security Civil Commercial Individual #### **DOMAIN** Far Space **Near Space** Atmosphere Surface Urban **Enclosed** **Under Surface** #### **MISSIONS** Space Nav Terrestrial Nav ISR / Targeting Traffic Management Logistics Manufacturing Agriculture Cooperative Location Geo Science Geo Science Timing Security Orientation #### **SOURCES** **GNSS** **GNSS** Augmentation Terrestrial **NAVAIDS** Onboard / User Equip **Networks** #### **PROVIDERS** Military Civil Commercial International **Broad Scope Requires Innovative Approaches and Focused Analysis Efforts** ## PNT Architecture Stakeholders - National Security Space Office - Dept of Defense / Networks and Information Integration - Dept of Transportation / RITA - Dept of Commerce - Dept of Homeland Security - Dept of State - NASA - National Space-Based PNT Coordination Office - Dept of Transportation / FAA - Dept of Transportation / FHWA - Dept of Transportation / FRA - Department of Interior / USGS - National Security Agency - National Geospatial Intelligence Agency - US Army - US Navy - US Air Force - US Marine Corp - US Coast Guard - US Strategic Command - Joint Staff - Air Force Space Command - GPS Wing - Dept of Defense / S&T - US Naval Observatory - National Institute for Standards and Technology - Joint Planning Development Office - Policy Board on Federal Aviation # Related Efforts & Upcoming Decisions MAINTAIN SHARED SITUATIONAL AWARENESS Backup PNT Needs (ADS-B, NGATS, Timing Infrastructure) **Backup SATNAV Tasking** GPS III and OCX Acquisition Strategies ## Agenda - Welcome and Introductions - Background of National PNT Architecture Effort - National PNT Architecture Development Process - Data Gathering - Concept Development - Analysis and Assessment - Overview of Current Status and Future Direction - Interactive Session - Architecture-Level Questions - Identified PNT Gaps for 2025 - Technologies and Concepts ## Purpose of NSSO Architectures #### Enterprise Level Guidance - High Level Capabilities - Fundamental Processes - Organizations - Infrastructure ### Similar to City Planning - Considerations for how people, buildings, transportation, utilities work together - Effect of External Factors (e.g., weather, state jurisdiction, etc.) - Objective is not to design all the buildings - May conduct detailed design of some elements, primarily to gain understanding of higher level issues ## **Architecting Process Overview** Operational Concepts How do we want to do it? Stakeholder Participation Industry Input User/Operator Input ## **Architecting Process Overview** ## PNT Architecture Schedule ## Draft "As-Is" PNT Architecture (2007) Science & Technology Reference Frames Cryptography **USNO** NIST Standards NGA **NGS** NSA **Star Catalogs Industrial Base** Launch Mapping/Charting/Geodesy Laser Ranging Network Electro Optical Info. Modeling Policies Testing Version16 Apr 2007 ## Evolved Baseline (EBL): 2007 - 2025 EBL (2025): How the future might look Reference Frames Science & Technology **USNO** Standards Cryptography NIST NGA **NGS** NSA **Star Catalogs Industrial Base** Launch Electro Optical Info. Modeling Mapping/Charting/Geodesy Laser Ranging Network Policies Testing ## PNT User Perspectives (2025) ## **Primary PNT Gaps** - Gaps primarily drawn from military's PNT Joint Capabilities Document, with additions and modifications from parallel civil community documents and discussions - Physically Impeded Environments - Electromagnetically Impeded Environments - Higher accuracy with integrity - Hazardously Misleading Info (Integrity) - High Altitude/Space Position and Orientation - Geospatial information access to improved GIS data (regarding intended path of travel) - Insufficient modeling capability ## Concept Development Overview #### Purpose - Explore various concepts - Identify PNT capabilities ### Concepts are first building blocks of the architecture Includes Policies, Institutions, Processes, Material ## PNT Architecture Trade Space - Source Location (of the service provider) - Terrestrial: concept provides service from, near, or beneath the surface of the earth - Space: concept provides service from space - Service Volume (of the service provided) - Local: concept provides a meaningful service only at a fixed point - Interplanetary: concept provides a meaningful service throughout the solar system - Autonomy (of the user) - Dependent: concept requires frequent refresh of information from external sources to provide a meaningful service - Autonomous: concept, once initialized, is self-contained and requires no refresh of information from external sources to provide a meaningful service ## PNT Functional Reference Model PTO: Position, Time, and/or Orientation ## Representative Architectures (RA) 0: Evolved Baseline 1: Dependent Terrestrial 2A: Combined GNSS Constellations 4: Network Aiding of GNSS 5: Aided Autonomous Sensors and Aiding Sources 6: Highly Autonomous RAS ARE <u>NOT</u> FINAL SOLUTIONS – THEY <u>ARE</u> USED TO GAIN INSIGHTS TOWARDS FINAL RECOMMENDATIONS ## Example RA: Dependent Terrestrial NOTE: DEPICTED ARCHITECTURE IS NOT A RECOMMENDATION ## **Preliminary Analysis** #### Needs - Accuracy - Availability - Coverage - Continuity - Integrity - Timeliness - Security #### Gaps - Physically Impeded Environments - Electromagnetically Impeded Environments - Higher accuracy with integrity - Hazardously Misleading Info (Integrity) - High Altitude/Space Position/Orientation - Geospatial information #### **Evaluators** - Adaptability - Interoperability - Robustness - Sustainability #### **Risks** - Performance - Programmatic - Acceptance **Representative Architectures** Stakeholder Scores and Comments (6000+) Reviewed and Consolidated to identify Insights and Key Features ## From Representative Architectures ... to Recommendations ## Agenda - Welcome and Introductions - Background of National PNT Architecture Effort - National PNT Architecture Development Process - Data Gathering - Concept Development - Analysis and Assessment - Overview of Current Status and Future Direction - Interactive Session - Architecture-Level Questions - Identified PNT Gaps for 2025 - Technologies and Concepts ## Recap of Recent Activities - Data Gathering (Aug Nov 06) - Industry Days on east and west coasts - Review of civil needs (Volpe Center) - Presentation at Institute of Navigation Conference - Architecture Development Team (ADT) meetings in Aug and Nov - Products: As-Is and Evolved Baseline Architectures, PNT Gaps - Concept Development (Nov 06 Jan 07) - ADTs in Nov, Dec and Jan - Products: Concepts, Trade Space, Representative Architectures - Analysis & Assessment (Feb Mar 07) - ADTs in Feb and Mar - Products: Features, Insights, and Initial Findings - Decision Coordination Group (Mar 07) - Approved way-ahead towards completion of effort # Preliminary Insights & Findings (1 of 3) - US PNT Preeminence will face increased challenges at all levels - Commercial PNT investments and services will increase significantly over the next 20 years - PNT services will become more tightly integrated with other military missions as well as civil and commercial applications - Demand for assured PNT in RF impeded environments (interference and obscuration) will increase - Current GPS-centric architecture could be significantly altered by emergence of networked or autonomous PNT systems # Preliminary Insights & Findings (2 of 3) - Signal diversity and use of multiple phenomenologies (autonomous, RF, networks, etc) are key to addressing identified gaps and providing robustness - Higher power is one way to address impeded environment, but must consider implications of raising the noise floor - Combined GNSS has the potential to provide improved accuracy and integrity; but the U.S. must maintain sufficient stand-alone global capability to support military operations - Improvements to civil GPS performance and the advent of foreign PNT systems complicates Navigation Warfare, but can foster a cooperative international commercial environment ## Preliminary Insights & Findings (3 of 3) - Solution available for space/high altitude orientation gap—need improved star trackers and updated star catalogs - Standards are an essential starting point for interoperability - Low frequency RF-based systems are not sufficiently accurate to meet most-stressing positioning needs - Political will may be needed if contemplating radical departures from the evolved baseline ## Cycle 3 Products - On track to deliver a Should Be Architecture for DCG approval in Jul 07 - Recommended Capabilities - Supporting Findings - Challenges - Sustain participation from stakeholder organizations - Using existing analysis tools to support long-term enterprise architecture decisions - Development and coordination of Implementation Plan - Targeted towards FY10 Budget Build Processes - Transition from "As Is" to "Should Be" Architecture - Requires Structured Approach for Implementation - Identify Responsible Agency Participants - Tie Programs and Plans to Architecture Recommendations - Sustaining the PNT Architecture as a configuration-managed baseline **Broad Scope Requires Innovative Approaches and Focused Analysis Efforts** ## Agenda - Welcome and Introductions - Background of National PNT Architecture Effort - National PNT Architecture Development Process - Data Gathering - Concept Development - Analysis and Assessment - Overview of Current Status and Future Direction - Interactive Session - Architecture-Level Questions - Identified PNT Gaps for 2025 - Technologies and Concepts - How do we determine the line between government and user (or commercial) provided capabilities? - Economic impact - Safety of life - Critical infrastructure - What PNT capabilities should be permitted/regulated by USG? - What is the "right" mix of terrestrial, space-based, and autonomous sources ... as well as government-provided global vs. regional augmentation systems? Commercial systems? - What role should autonomous PNT capabilities play (ex: INS, clocks)? - What is the future role of pseudolites and military augmentations? - What requirements should be apportioned to basic GPS, which to augmentations, and which to user equipment? - How can terrestrial/augmentation systems best make up GNSS shortfalls? - How important is our leadership role in providing global PNT? - What PNT services are most appropriate to support critical infrastructure? - Can existing infrastructure (commercial fiber, established stations, etc) be reused or leveraged to support PNT? - Is DoD too dependent/reliant on GPS as a primary PNT source? - Should the US continue to pursue exclusive military services or instead assume availability of PNT to all on the battlefield? - What role should foreign navigation services play in providing PNT capabilities? - Does DoD continue to use only US PNT services? - Should WAAS and NDGPS monitor and broadcast Galileo corrections? - What international principles, policies, agreements, and cooperation are most important in protecting US national security and the US economy? - Funding priorities: Which PNT capabilities should we field next? Who pays: service provider vs. user? - Where should we look first if we have to make cuts? - Within Federal Government, which agency funds a program with overlapping requirements? - How can we meet long-term PNT and orientation needs for high altitude and space users? - Can these PNT capabilities be leveraged to provide capability beyond geosynchronous orbit? - How should we synchronize space, control, and user segments? - What capabilities and coordination should be planned in order to control and operate the systems in the PNT Architecture? - What architectures or components help avoid or mitigate electromagnetic interference? - What PNT backup systems are required? (Especially for critical infrastructure) - How can we better embrace commercial industry and academia, since they are often a driving force for innovation and change? - How do we protect the spectrum, nationally and internationally? - How will the FAA study on future of WAAS and GBAS impact the architecture? - What are the implications of Net-Centric PNT? - How will software defined radios impact the future of PNT? ## Strawman Analytical Framework **INCLUDES QUALITATIVE AND QUANTITATIVE MEASURES** ## Overview of Civil PNT Challenges - Diverse Set of Applications with Different Performance Requirements - No Overarching Strategy Documents to Define Civil GPS/PNT Requirements – Identified in Civil PNT Analysis of Alternatives Study - Promulgation of GPS Augmentation Systems - What is the "Right" Mix of Terrestrial, Space, Based of Autonomous NavAids to Meet Performance Requirements? - What is the "Right" Mix of Government-Provided GPS Augmentation Systems? Commercial Systems? - Within Federal Government, Which Agency Funds a Program with Overlapping Requirements? ## **Primary PNT Gaps** - Gaps primarily drawn from military's PNT Joint Capabilities Document, with additions and modifications from parallel civil community documents and discussions - Physically Impeded Environments - Electromagnetically Impeded Environments - Higher accuracy with integrity - Hazardously Misleading Info (Integrity) - High Altitude/Space Position and Orientation - Geospatial information access to improved GIS data (regarding intended path of travel) - Insufficient modeling capability ## Gap: Physically Impeded Environments **Who:** Cell phones, radios, PDAs for LBS, and asset tracking, surface transport Why: Growth of urban areas; growing indoor applications; current GPS radio frequency signals not always available Where: Areas including indoors, urban canyons, underground, underwater, and under dense foliage; users moving at surface speeds; communications available **Issues:** Cost a key constraint; multipath; user equipment size/weight Reference: PNT JCD ## Gap: Higher Accuracy with Integrity Who: Future automobiles; railroads Why: Growing population requires increased road and rail capacity; allows more cars/trains to safely fit on the same highways/tracks; increased efficiency/profits; improve safety What: Advanced driver assistance (road departure and lane change collision avoidance) systems need 10cm accuracy; railroads need 1m accuracy for positive train control and 10cm accuracy for rail survey and test; advisory systems affecting safety of life drive integrity requirements Where: On roads/rail at surface speeds; includes urban canyons, under canopy, in tunnels & valleys Reference: 2006 FRP and PNT JCD ## Gap: Notification of Degraded or Misleading Information (Integrity) **Who:** Air and surface transportation; weapons Why: Many military users not provided with timely notification of degraded or misleading info; civil community seeks lower cost integrity for safety of life applications; PNT dependence makes spoofing more attractive. What: Timely notification (as short as 1 sec in some situations) when PNT information is degraded or misleading, especially for safety of life applications or to avoid collateral damage Where: Transportation routes including roads, harbors, & airport approaches; military ops especially with high jamming/spoofing threat **Issues:** Integrity requirements for JBFSA and intelligent highway use; sufficient availability of integrity Reference: PNT JCD ## Gap: High Altitude/Space Position and Orientation **Who:** Support to "space situational awareness, intelligence collection, and other missions"; NASA missions Why: Current star catalog degrading; growing scientific uses—formation flying; analygation in environments with sparse radiometric signals What: Real time high accuracy position and orientation (<10 milliarcseconds) information. Example: 3cm (relative) formation flying Where: Space (Keplerian orbits) and at high altitude (medium dynamics) **Issues:** No funding to update star catalog; GPS signal availability at GEO and beyond; need for additional radiometric sources beyond Earth orbit (cislunar space, and beyond) **Reference:** PNT JCD; NASA Space Communication (and Navigation) Architecture Degrading star catalog Formation Flying Procise Pointing ## Gap: Geospatial Information **Who:** Air, surface and subsurface navigation users **Why:** Robust geospatial information facilitates use of navigation information and provides the user with the knowledge of the environment along the intended path of travel. What: Users require access to timely geospatial information for successful navigation Where: On, near, or under the surface of the earth **Issues:** What information is needed? How should it be produced? How should it be disseminated? How should it be processed, fused, and displayed? Reference: PNT JCD ## Gap: Insufficient Modeling Capability Need: Capability to model PNT capabilities in impeded conditions to determine impacts; need more timely capabilities; capability to predict impacts in urban environments Key Users: Joint mission planners ## **Points of Contact** - Karen Van Dyke - DOT/RITA/Volpe Center - vandyke@volpe.dot.gov - 617-494-2432 - Major Shawn Brennan - NSSO - shawn.brennan@osd.mil - nsso.pnt@osd.mil - **571-432-1486** - http://www.acq.osd.mil/nsso/pnt/pnt.htm